
Atlas Copco Tensor DS
Intelligence in a box

TDS_brochure_SLAB.indd 1 08-03-19 10.06.42

8

Simple, smart and effective
If you are unsure of tightening quality with your ex­
isting air tools, then Tensor DS Box is a cost effective
fi rst step into the world of controlled tightening.
DS Box lets you control speed and tightening
strategy to ensure that the tool does the job right
independently of operator infl uence. The angle mo­
nitoring and bolt counting capabilities further help
you to immediately detect common assembly errors
and your operators are advised if any problem occur.
Using the Box is quick and easy too. If the tool lights
indicate “OK”, then the tightening has been checked
and the next operation can be performed. There’s
no need to refer to any additional readouts or data.

BoX

Extra security with the information you need
The Tensor DS Basic drive offers extra security
by enabling the operator to see the precise tor­
que value displayed on the controller – instead
of just the light on the tool. This feature can help
you to be sure that the right tightening program
has been used and that the joint is tightened
according to specifi cation. The keypad and
display easily allow for new input of tighten­
ing parameters if the application or production
demands change. Programming can also quickly
be accomplished by through connecting a laptop
computer using the ToolsTalk software.

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-
Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

BASIC

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-
Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-
Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Choose your own level of functionality
The tool does the work, but the box provides the intelligence

TDS_brochure_SLAB.indd 8 08-03-19 10.07.34

9

Optimal quality control with multiple options
With the Advanced solution Tensor DS demonstrates
its full range of capabilities. In addition to controlled
tightening you can add error­proofi ng modules such
as stack lights or alarms for increased audio­visual
feedback to the operator. Unlike the single program
Box or Basic solutions, Tensor DS Advanced allows
up to 10 different programs for a single tool. This
means a potential that up to 10 conventional air
tools can be replaced with a single Tensor DS unit.
These capabilities, in combination with easy­to­add
accessories, means a top­of­the­line quality control
workstation can be easily created in a cost­effi ctive
way.

A common solution for any level of complexity
By adding the specifi c software key, Tensor DS is
ready to go with functionality normally seen only
in more expensive systems, thus providing a com­
mon platform for use throughout any assembly
plant. The ability to receive and transmit signals
and sequentially link programs can further reduce
cost and complexity by eliminating the need for
additional PLC’s which was common in the past.
Power Focus also offers the capacity to select spec i ­
fi c programs based on bar code scanning and to
store tightening status of each and every fastener.
Combined with a user friendly colour screen and
easy­to­access USB connection, these capabilities
make Power Focus the outstanding solution to
ensure versatility, quality and process security for
the integrated workstation.

ADVAnCeD

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Optimal quality control with multiple options

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-
Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Optimal quality control with multiple options Optimal quality control with multiple options

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

PoWer FoCUS

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

A common solution for any level of complexity

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-
Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

A common solution for any level of complexity A common solution for any level of complexity

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-
Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Optimal quality control with multiple options

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Optimal quality control with multiple options Optimal quality control with multiple options

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-
Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

A common solution for any level of complexity

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-A common solution for any level of complexity A common solution for any level of complexity

Right Angle

Counting
Every Fastener

Fastening
Quality

Torque
Control

Operator
Communication

Display Keyboard

Bar Code
Reader

0 1 2 5 6 8 0 0 5 6 4 5 4 5

Multiple Torque
Setting

Ethernet

+/-

TDS_brochure_SLAB.indd 9 08-03-19 10.07.39

10

Safety and Ergonomics

Suspension
yoke

Tool extension Supported extensions
Reaction bars

Cover for
standard socket Safety lever

Atlas Copco offers a wide range of acces­
sories for your Tensor DS system. The
right accessories help you improve safety

and ergonomics for your operators as well
as offer you better feedback and error­
proofi ng capabilities for your production.

Choose the right accessories

TDS_brochure_SLAB.indd 10 08-03-19 10.07.58

11

Operator Panel
RE­alarm

I/O Expansion
box

Error proofi ng

Stacklight
Socket selectors

TDS_brochure_SLAB.indd 11 08-03-19 10.08.12

100

El
ec

tr
ic

 N
ut

ru
nn

er
s

100 Electric Assembly Tools and Systems

Introduction – Electric Nutrunners

Tensor – the operators' choice

Productivity gains
Atlas Copco’s unique Tensor motors
give the Tensor range outstanding spin-
dle speeds and, thus, help you achieve
lower cycle times in your operation. Ex-
ceptional ergonomics in terms of bal-
ance, grip and low weight make the tools
a favorite of the operators and increase
individual productivity.

Operator feedback
All Tensor tools are equipped with LED’s
that will indicate the tightening result,
green light for tightening OK and red light
for NOK. Tensor ST and STR have con-
figurable LED’s and an integrated speak-
er for indicating results via audio signals.

Lowest cost of operation
At Atlas Copco we believe that quality is
the road to lowest cost of operation over
time. A maintained Tensor tool produces
the same performance year after year at
minimum and predictable costs while en-
suring highest possible uptime.

Tensor DL: quality critical
The Tensor DL range is used for qual-
ity critical screws. Optimized for small
screw assembly, the DL is the electric
choice in the low torque segment.

Tensor SL: low torque safety critical,
configurable tool functions
The Tensor SL range is optimized for
safety critical small screw assembly. It
offers compact screwdriver ergonom-
ics, combined with traceability and error
proofing capabilities.

Tensor DS: quality critical
Tensor DS is used for quality critical ap-
plications not requiring traceable meas-
ured torque value. DS offers major pro-
ductivity and quality gains compared with
conventional tooling.

Tensor S: safety critical
Tensor S is the well proven range for
safety critical applications where trace-
ability and error proofing capability is re-
quired.

Tensor ST: safety critical, configurable
tool functions
The second generation of Tensor tools
was developed with low weight and pro-
ductivity in mind. Tensor ST has an in-
ternal bus connection for intelligent ac-
cessories such as a barcode reader and
torque selector switch.

The Tensor range of electric assembly tools covers all station and assembly line re-
quirements for safety critical and quality critical fastening applications. At Atlas Copco
we have a proud legacy of putting the operator first and we continuously improve the
ergonomic features on each new generation of Tensor tools. Tensor is also one of the
most advanced tool ranges on the market in terms of high power-to-weight ratios and
operator guidance in the form of clear result feedback via LED’s or audio signals.

Tensor STR: safety critical, configurable
tool functions
The latest generation of Tensor tools
where ergonomics and productivity are
taken to a new level.

electricnutrunner.indd 100 2010-02-22 14:37:10

101

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 101

ETV DS

ETP DS

ETD DS

ETV S

ETP S

ETD S

ETD ST

ETV ST

ETD DL PS

ETV DL

ETD DL

ETP DL

ETP ST

ETD SL

ETV SL

ETF DL

ETP SL

ETF SL

ETV STB

ETP STB

ETP ST REVO

ETV STR 21

ETP STR 61

ETD STR 21

Electric Nutrunners Tensor Overview

EL
EC

TR
IC

B
AT

TE
RY

EL
EC

TR
IC

DS Tool / Whip Cable

The Tensor family uses a modular concept based on standard hardware and software.

S/DS Tool / Whip cable

DS Extension Cable

PF4000 Drive

ST/S/DS
Extension

cable

Silver

Gold

Basic DS302/
Advanced DS312

Compact

Graph

DS Drive

DL Drive

DL Tool cable

ST Tool cable

SL Tool cable

PF4102 Drive

Box DS32

RBU
DS

Bronze

3, 5, 10, m

2, 5, 7, 10, 15 m 5, 10, 15 m

5, 10, 15 m2, 5, 7, 10, 15 m

2, 3, 5, 7, 10, 15 m

3, 5, 10, m

Graph Compact

electricnutrunner.indd 101 2010-02-22 14:37:52

102

El
ec

tr
ic

 N
ut

ru
nn

er
s

102 Electric Assembly Tools and Systems

Angle Models Tensor DS

ETV DS
Tensor DS non-transducerized angle tool
is equipped with spiral gears in the angle
heads with improved contact ratio: This
allows for smoother tightening and im-
proved accuracy throughout the service
life of the tool. The new molded ergo-
nomic motor sleeve improves grip and
comfort for the operator.
� Angle tools are ideal for hand-held

operations.
� Torque range from 2 to 4000 Nm.
� Flush Socket and Hold & Drive tools.

 Square drive Torque Speed Weight Length CS distance
Model in Nm ft lb r/min kg lb mm mm Ordering No.
ETV DS42
ETV DS42-05-06 1/4 1.5 - 6 1.1 - 4.4 1488 1.2 2.6 381 11 8433 1705 31
ETV DS42-05-10 3/8 1.5 - 6 1.1 - 4.4 1488 1.2 2.6 381 13.5 8433 1705 49
ETV DS42-08-06 1/4 2 - 8 1.5 - 5.9 1105 1.2 2.6 381 11 8433 1706 10
ETV DS42-10-06 1/4 3 - 12 2.2 - 8.8 762 1.3 2.9 381 11 8433 1706 14
ETV DS42-10-10 3/8 3 - 12 2.2 - 8.8 762 1.3 2.9 381 13.5 8433 1706 21
ETV DS42-20-10 3/8 5 - 20 3.7 - 14 401 1.3 2.9 381 13.5 8433 1706 49
ETV DS42 Ball retainer
ETV DS42-10-B10 3/8 3 - 12 2.2 - 8.8 762 1.3 2.9 381 13.5 8433 1706 31
ETV DS42-20-B10 3/8 5 - 20 3.7 - 14 401 1.3 2.9 381 13.5 8433 1706 51
ETV DS72
ETV DS72-15-10 3/8 4.5 - 17 3.3 - 12 1525 1.4 3.1 412 13.5 8433 1720 10
ETV DS72-28-10 3/8 7 - 28 5.1 - 20 1171 1.4 3.1 412 13.5 8433 1720 28
ETV DS72-30-10 3/8 9 - 35 6.6. - 25 800 1.4 3.1 412 13.5 8433 1721 42
ETV DS72-40-10 3/8 10 - 40 7.4 - 29 800 1.6 3.5 434 18 8433 1721 94
ETV DS72-50-10 3/8 14 - 55 11 - 40 480 1.6 3.5 434 18 8433 1722 58
ETV DS72-70-13 1/2 20 - 80 15 - 59 348 2.1 4.6 461 20 8433 1723 16
ETV DS72-100-13 1/2 28 - 110 21 - 81 229 2.3 5.1 482 20 8433 1723 70
ETV DS72-160-13 1/2 40 - 160 30 - 118 152 2.8 6.2 525 25.5 8433 1723 98
ETV DS72-180-13 1/2 45 - 180 34 - 133 123 2.8 6.2 525 25.5 8433 1724 15
ETV DS72-200-20 3/4 53 - 210 39 - 155 123 3.0 6.6 525 27 8433 1724 40
ETV DS72 Flush Socket
ETV DS72-30-FS - 9 - 35 6.6 - 25 800 1.4 3.1 412 13.5 8433 1721 65
ETV DS72-50-FS - 14 - 55 11 - 40 480 1.6 3.5 434 18 8433 1722 75
ETV DS72-70-FS - 20 - 80 15 - 59 345 2.1 4.6 461 20 8433 1723 26
ETV DS72-160-FS 8433 1724 00
ETV DS72-200-FS - 50 - 200 37 - 147 137 3.5 7.7 527 28 8433 1725 05
ETV DS72 Hold & Drive
ETV DS72-50-HAD - 14 - 55 11 - 40 480 3.0 6.6 504 26 8433 1722 60
ETV DS72-70-HAD - 20 - 80 15 - 59 348 3.1 6.8 479 26 8433 1723 30
ETV DS72-100-HAD - 28 - 110 21 - 81 229 3.2 7.1 525 26 8433 1723 73
ETV DS72-160-HAD - 40 - 160 30 - 118 152 3.3 7.3 525 26 8433 1724 02
ETV DS72-200-HAD - 50 - 200 37 - 148 123 3.5 7.7 525 26 8433 1724 45
ETV DS72 Ball retainer
ETV DS72-15-B10 3/8 5 - 17 3.7 - 12 1525 1.4 3.1 412 13.5 8433 1720 20
ETV DS72-30-B10 3/8 9 - 35 6.7 - 25 800 1.4 3.1 412 13.5 8433 1721 54
ETV DS72-40-B10 3/8 10 - 40 7.4 - 29 800 1.6 3.5 434 18 8433 1721 99
ETV DS72-50-B10 3/8 14 - 55 11 - 40 480 1.6 3.5 434 18 8433 1722 63
ETV DS72-70-B13 1/2 20 - 80 15 - 59 348 2.1 4.6 461 20 8433 1723 21
ETV DS72-100-B13 1/2 28 - 110 21 - 81 240 2.3 5.1 482 20 8433 1723 68
ETV DS72-160-B13 1/2 40 - 160 36 - 118 152 2.8 6.2 525 25.5 8433 1724 12
ETV DS72-180-B13 1/2 45 - 180 34 - 133 123 2.8 6.2 525 25.5 8433 1724 20
ETV DS92
ETV DS92-100-13 1/2 25 - 100 19 - 74 642 3.3 7.3 534 20 8433 1750 21
ETV DS92-180-13 1/2 45 - 180 34 - 113 395 3.8 8.4 578 25.5 8433 1750 68
ETV DS92-270-20 3/4 70 - 270 52 - 199 240 7.0 15.4 661 33.5 8433 1751 38
ETV DS92-370-20 3/4 95 - 370 70 - 273 152 7.1 15.7 661 33.5 8433 1751 86
ETV DS92-450-20 3/4 115 - 450 85 - 333 131 11.6 25.6 702 54 8433 1752 04
ETV DS92-600-25 1 150 - 600 111 - 444 112 11.6 25.6 702 54 8433 1752 63
ETV DS92-600-20TM 3/4 150 - 600 111 - 444 97 9.7 21.4 603 26.3 8433 1752 40
ETV DS92-1000-25TM 1 1/2 250 - 1000 185 - 740 60 12.0 26.5 666 32 8433 1752 90
ETV DS92-2000-38TM 1 1/2 500 - 2000 370 - 1480 30 17.0 37.5 706 63.5 8433 1752 96
ETV DS92-4000-38TM 1 1/2 1000 - 4000 740 - 2960 14 21.0 46.3 615 71 8433 1753 25
ETV DS92 Flush Socket
ETV DS92-270-FS - 68 - 270 51 - 199 235 7.0 15.4 661 34 8433 1751 46
ETV DS92-600-FS - 150 - 600 111 - 442 124 10 22 701 54 8433 1752 70
ETV DS92 Hold & Drive
ETV DS92-370-HAD - 95 - 370 70 - 273 170 8.3 18.3 661 35 8433 1751 95

� Ball retainer models for easy socket
changes.

electricnutrunner.indd 102 2010-02-22 14:37:53

103

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 103

 Square drive Torque Speed Weight Length CS distance Spline/
Model in Nm ft lb r/min kg lb mm mm Mounting Ordering No.
ETD DS4
ETD DS4-05-10S 3/8 2 - 5 1.5 - 3.6 1315 1.1 2.5 380 28 – / 1 8433 0710 29
ETD DS4-10-10S 3/8 4 - 14 3 - 10 620 1.1 2.5 380 28 – / 1 8433 0710 52
ETD DS42-20-10 3/8 5 - 20 3.7 - 15 390 1.1 2.5 380 28 – / 1 8433 1711 16

ETD DS4 Telescopic
ETD DS4-05-10ST 3/8 2 - 5 1.5 - 3.6 1315 1.3 2.9 418 28 2 / 2 8433 0710 37
ETD DS4-10-10ST 3/8 4 - 14 3 - 10 620 1.3 2.9 418 28 2 / 2 8433 0710 73

ETD DS4 Female Hex
ETD DS4-02-I06S 1/4 1 - 2.5 0.7 - 1.8 2942 1.1 2.5 371 28 – / 1 8433 0710 22
ETD DS4-05-I06S 1/4 2 - 5 1.5 - 3.6 1310 1.1 2.5 371 28 – / 1 8433 0710 26
ETD DS4-10-I06S 1/4 4 - 14 3 - 10 620 1.1 2.5 371 28 – / 1 8433 0710 46

ETD DS7
ETD DS7-20-10S 3/8 6 - 20 4.4 - 14.5 1240 1.4 3.1 411 28 – / 1 8433 0730 23
ETD DS72-30-10S 3/8 10 - 35 7.3 - 25 745 1.4 3.1 411 28 – / 1 8433 1730 88
ETD DS72-50-13S 1/2 17 - 55 12 - 40 540 1.9 4.2 456 28 2 / 2 8433 1731 12
ETD DS7-70-13S 1/2 21 - 70 15 - 51 370 2.2 4.9 477 28 2 / 2 8433 0731 31
ETD DS7-90-13S 1/2 28 - 95 21 - 69 275 2.2 4.9 477 28 2 / 2 8433 0731 45
ETD DS7-120-13S 1/2 38 - 125 28 - 91 225 2.2 4.9 477 28 2 / 2 8433 0731 84

ETD DS7 Telescopic
ETD DS7-20-10ST 3/8 6 - 20 4.4 - 14.5 1240 1.5 3.3 449 28 2 / 2 8433 0730 44
ETD DS7-30-10ST 3/8 10 - 35 7.3 - 25 745 1.5 3.3 449 28 2 / 2 8433 0731 05
ETD DS7-30-10ST50 3/8 10 - 35 7.3 - 25 745 1.6 3.5 500 28 2 / 2 8433 0730 93
ETD DS7-50-13ST 1/2 17 - 55 12 - 40 540 2.1 4.7 483 28 3 / 5 8433 0731 24
ETD DS7-50-13ST50 1/2 17 - 55 12 - 40 540 2.2 4.8 540 28 3 / 5 8433 0731 22
ETD DS7-70-13ST 1/2 21 - 70 15 - 51 370 2.4 5.4 504 29.5 3 / 5 8433 0731 40
ETD DS7-70-13ST50 1/2 21 - 70 15 - 51 370 2.5 5.5 562 29.5 3 / 5 8433 0731 38
ETD DS72-70-13ST75 1/2 21 - 70 15 - 51 370 2.5 5.5 29.5 3 / 5 8433 1731 39
ETD DS7-90-13ST 1/2 28 - 95 21 - 69 275 2.9 6.5 504 29.5 3 / 5 8433 0731 52
ETD DS7-90-13ST50 1/2 28 - 95 21 - 69 275 3.0 6.6 562 29.5 3 / 5 8433 0731 64
ETD DS7-120-13ST 1/2 38 - 125 28 - 91 225 3.0 6.6 504 29.5 3 / 5 8433 0731 96
ETD DS7-120-13ST50 1/2 38 - 125 28 - 91 225 3.1 6.8 562 29.5 3 / 5 8433 0731 99
ETD DS7-200-13ST 1/2 8433 0732 10

ETD DS7 Ball Retainer
ETD DS7-50-B13S 1/2 17 - 55 12 - 40 540 1.9 4.2 456 28 2 / 2 8433 0731 20
ETD DS7-90-B13S 1/2 28 - 95 21 - 69 275 2.2 4.9 477 28 2 / 2 8433 0731 48

ETD DS9
ETD DS9-100-13S 1/2 40 - 100 29 - 73 715 3.0 6.7 529 32 2 / 2 8433 0756 42
ETD DS9-150-13S 1/2 60 - 150 44 - 110 455 3.2 7.1 544 32 2 / 2 8433 0757 54
ETD DS9-200-13S 1/2 80 - 200 58 - 146 340 3.2 7.1 544 32 2 / 2 8433 0758 71
ETD DS9-270-20S 3/4 68 270 50 199 220 6.2 14 603 36 6 / 8 8433 0760 53
ETD DS9-450-20S 3/4 115 - 450 85 - 328 125 7.4 16 639 40.5 6 / 8 8433 0760 71
ETD DS92-600-20S 3/4 600 8433 1761 29
ETD DS9-1000-25S 1 250 - 1000 184 - 730 68 12.3 27 769 47 7 / 11 8433 0763 60
ETD DS9-1200-25S 1 300 - 1200 220 - 880 55 12.3 27 769 47 7 / 11 8433 0763 80
ETD DS9-1500-38S 1 1/2 375 - 1500 280 - 1100 42 16.8 37 725 68 8 / 12 8433 0763 91
ETD DS9-2000-38S 1 1/2 600 - 2000 440 - 1475 34 20.5 45 725 68 8 / 12 8433 0764 05
ETD DS9-3000-38S 1 1/2 750 - 3000 550 - 2200 21 21.7 47.8 809 68 8 / 12 8433 0764 23
ETD DS92-4000-38S 1 1/2 1000 - 4000 730 - 2950 17 21.7 48 809 68 8 / 12 8433 1764 37

ETD DS
� ETD DS inline non-transducerized

tools. The low torque series is ideal for
hand-held bench assembly. The high
torque tools are well suited for fi xtured
applications.

� Torque range from 1 to 4000 Nm.
� Telescopic spindles for fi xtured appli-

cations.
� Female hex drives for bits.
� Swivelling front parts for easy positio-

ning of reaction force.

Tensor DS Straight Models

Continued....

electricnutrunner.indd 103 2010-02-22 14:37:53

104

El
ec

tr
ic

 N
ut

ru
nn

er
s

104 Electric Assembly Tools and Systems

Straight Models Tensor DS

 Square drive Torque Speed Weight Length CS distance Spline/
Model in Nm ft lb r/min kg lb mm mm Mounting Ordering No.
ETD DS9 Telescopic
ETD DS9-100-13ST 1/2 40 - 100 29 - 73 715 3.2 7.1 557 32 3 / 5 8433 0756 92
ETD DS9-150-13ST 1/2 60 - 150 44 - 110 455 3.4 7.6 572 32 3 / 5 8433 0758 03
ETD DS9-200-13ST 1/2 80 - 200 58 - 146 340 3.4 7.6 572 32 3 / 5 8433 0759 11
ETD DS9-270-20ST 3/4 108 - 270 79 - 197 225 6.0 13 653 36 6 / 8 8433 0760 55
ETD DS9-450-20ST 3/4 115 - 450 85 - 328 125 7.6 17 689 40.5 6 / 8 8433 0760 88
ETD DS9-600-20ST 3/4 150 - 600 110 - 438 110 7.6 17 689 40.5 6 / 8 8433 0761 35
ETD DS9-1000-25ST 1 250 - 1000 184 - 730 68 12.5 28 824 47 7 / 11 8433 0763 63
ETD DS9-1200-25ST 1 300 - 1200 220 - 880 55 12.5 28 824 47 7 / 11 8433 0763 83
ETD DS9-1500-38ST 1 1/2 375 - 1500 280 - 1100 42 17 37.5 824 68 8 / 12 8433 0763 93
ETD DS9-2000-38ST 1 1/2 600 - 2000 440 - 1475 34 21 47 824 68 8 / 12 8433 0764 20
ETD DS92-3000-38ST 1 1/2 750 - 3000 550 - 2200 21 21.9 48.3 904 68 8 / 12 8433 1764 25
ETD DS9-4000-38ST 1 1/2 1000 - 4000 730 - 2950 17 21.9 48 904 68 8 / 12 8433 0764 40

ETD DS9 Swivelling
ETD DS92-750-25SSW 1 188 - 750 138 - 552 84 5.5 12.1 579 47 5 8433 0761 75
ETD DS92-1000-25SSW 1 250 - 1000 185 - 737 68 12.3 27 769 47 7/11 8433 0763 70
ETD DS92-1200-25SSW 1 300 - 1200 220 - 884 55 12.3 27 769 47 7/11 8433 0763 85
ETD DS92-2000-25SSW 1 1/2 500 - 2000 370 - 1480 34 20.5 45 725 68 8/12 8433 0764 10
ETD DS92-4000-25SSW 1 1/2 1000 - 4000 740 - 2960 17 21.7 48 809 68 8/12 8433 0764 45

electricnutrunner.indd 104 2010-02-22 14:37:53

105

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 105

 Square drive Torque Speed Weight Length CS distance Spline/
Model in Nm ft lb r/min kg lb mm mm Mounting Ordering No.
ETP DS4
ETP DS4-05-06S 1/4 2 - 5 1.5 - 3.6 1310 1.1 2.5 193 21.5 – / – 8433 0708 76
ETP DS4-10-06S 1/4 3.5 - 12 2.5 - 8.8 660 1.1 2.5 193 21.5 – / – 8433 0708 92
ETP DS42-10-10S 3/8 3.5 - 12 2.5 - 8.8 905 1.0 2.2 188 21.3 – / – 8433 0709 11
ETP DS4 Female Hex
ETP DS42-02-I06 1/4 1.0 - 2.5 0.7 - 1.8 2950 0.9 2.0 188 21.3 – / – 8433 0708 40
ETP DS42-05-I06 1/4 2 - 5 1.5 - 3.6 1770 0.9 2.0 188 21.3 – / – 8433 0708 69
ETP DS4-07-I06S 1/4 2.1 - 7 1.5 - 5.1 905 1.1 2.5 201 21.5 – / – 8433 0708 80
ETP DS42-10-I06 1/4 3.5 - 12 2.5 - 8.8 905 1.0 2.2 188 21.3 – / – 8433 0708 87
ETP DS42-20-I06 1/4 6 20 4.4 14.5 471 1.0 2.2 188 21.3 – / – 8433 0709 34
ETP DS7
ETP DS7-20-10S 3/8 6 - 20 4.4 - 14.5 1240 1.6 3.6 273 21.5 – / 1 8433 0726 36
ETP DS7-30-10S 3/8 10 - 35 7.3 - 25 750 1.6 3.6 273 21.5 – / 1 8433 0726 53
ETP DS7-50-13S 1/2 17 - 55 12 - 40 540 1.9 4.2 318 21.5 2 / 2 8433 0726 87
ETP DS7-70-13S 1/2 21 - 70 15 - 51 370 2.1 4.7 340 21.5 2 / 2 8433 0727 01
ETP DS7-90-13S 1/2 28 - 95 21 - 69 275 2.1 4.7 340 21.5 2 / 2 8433 0727 19
ETP DS7-120-13S 1/2 38 - 125 28 - 91 220 2.1 4.7 340 21.5 2 / 2 8433 0727 47
ETP DS7 Telescopic
ETP DS7-30-10ST 3/8 10 - 35 7.3 - 25 750 1.7 3.7 313 21.5 2 / 2 8433 0726 55
ETP DS7-50-13ST 1/2 17 - 55 12 - 40 540 2.1 4.6 350 21.5 2 / 2 8433 0726 92
ETP DS7-70-13ST 1/2 21 - 70 15 - 51 370 2.2 4.9 367 22.5 3 / 5 8433 0727 05
ETP DS7 Female Hex
ETP DS7-20-I06 1/4 6 - 20 4.4 14.5 1240 1.6 3.6 273 21.5 – / 1 8433 0726 38
ETP DS7 Swivellinga
ETP DS7-50-13SSW 8433 0726 95
ETP DS7-70-13SSW 1/2 21 - 70 15 - 51 370 2.2 4.9 339 29.5 2 / 4 8433 0727 09
ETP DS7-90-13SSW 1/2 28 - 95 21 - 69 275 2.2 4.9 339 29.5 2 / 4 8433 0727 28
ETP DS7-120-13SSW 1/2 38 - 125 28 - 91 220 2.2 4.9 339 29.5 2 / 4 8433 0727 84
ETP DS9
ETP DS9-100-13S 1/2 40 - 100 29 - 73 790 3.8 8.5 378 32 2 / 2 8433 0765 39
ETP DS9-150-13S 1/2 60 - 150 44 - 110 510 3.8 8.5 392 32 2 / 2 8433 0765 58
ETP DS9-200-13S 1/2 80 - 200 58 - 146 375 3.8 8.5 392 32 2 / 2 8433 0766 05
ETP DS9-270-20S 3/4 108 - 270 79 - 197 250 5.8 12.9 451 36 6 / 8 8433 0766 49
ETP DS9-450-20S 3/4 115 - 450 85 - 328 140 7.4 16.5 487 40.5 6 / 8 8433 0767 52
ETP DS9-600-20S 3/4 150 - 600 110 - 438 120 7.4 16.5 487 40.5 6 / 8 8433 0768 08
ETP DS9-1000-25S 1 250 - 1000 184 - 730 68 12.1 26.7 620 47 7 / 11 8433 0768 66
ETP DS9-1200-25S 1 300 - 1200 220 - 880 55 12.1 26.7 620 47 7 / 11 8433 0768 83
ETP DS9-2000-38S 1 1/2 500 - 2000 440 - 1475 34 16.8 37 574 68 8 / 12 8433 0769 10
ETP DS9-3000-38S 1 1/2 750 - 3000 550 - 2200 21 21.7 47.8 654 68 8 / 12 8433 0769 30
ETP DS9-4000-38S 1 1/2 1000 - 4000 730 - 2950 17 21.7 47.8 654 68 8 / 12 8433 0769 50
ETP DS9 Telescopic
ETP DS9-1000-25ST 1 250 - 1000 184 - 730 68 12.3 27.1 672 47 7 / 11 8433 0768 79
ETP DS9-2000-38ST 1 1/2 500 - 2000 440 - 1475 34 17 37.5 672 68 8 / 12 8433 0769 20
ETP DS9-3000-38ST 1 1/2 750 - 3000 550 - 2200 21 21.9 48.3 753 68 8 / 12 8433 0769 33
ETP DS9-4000-38ST 1 1/2 1000 - 4000 730 - 2950 17 21.9 48.3 753 68 8 / 12 8433 0769 60
ETP DS9 Swivellinga
ETP DS9-150-13SSW 1/2 60 - 150 44 - 110 510 3.9 8.7 394 32 2 / 4 8433 0765 69
ETP DS9-200-13SSW 1/2 80 - 200 58 - 146 375 3.9 8.7 394 32 2 / 4 8433 0766 12
ETP DS9-350-20SSW 3/4 100 - 370 75 - 270 180 5.2 11.5 387 35 4 8433 0766 56
ETP DS9-500-20SSW 3/4 140 - 530 105 - 390 125 5.2 11.5 387 35 4 8433 0767 71
ETP DS9-750-25SSW 1 220 - 750 162 - 553 84 5.5 12.1 428 47 5 8433 0768 24
ETP DS9-1000-25SSW 1 250 - 1000 184 - 730 68 12.1 26.7 620 47 7 / 11 8433 0768 76
ETP DS9-1500-25SSW 1 375 - 1500 280 - 1100 45 8.5 18.8 450 46 9 8433 0768 99
ETP DS9-2000-38SSW 1 1/2 500 - 2000 440 - 1475 34 16.8 37 574 68 8 / 12 8433 0769 15

Tensor DS Pistol Grip Models

a Non-reversible start button as standard.

ETP DS
� ETP DS pistol grip tool for both hand-

held and fi xtured applications.
� Torque range from 2 to 4000 Nm.
� Telescopic spindles for fi xtured appli-

cations.
� Swivelling front parts for easy position-

ing of reaction force.
� Female hex drives for bits.
� Swivelling tools are equipped with non-

reversible start button, for operator sa-
fety.

electricnutrunner.indd 105 2010-02-22 14:37:53

106

El
ec

tr
ic

 N
ut

ru
nn

er
s

106 Electric Assembly Tools and Systems

 Torque Speed Weight Length A/F A B C D E F G H R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm Ordering No.

ETC DS72
ETC DS72-25-13-LI3 6 - 28 4.4 - 20.7 622 1.9 4.2 507 13 34 15 13 46 71 94 35 30 13 8433 1701 90

Crowfoot Tensor DS

 Torque Speed Weight Length A/F A B C D E F G H R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETC DS42
ETC DS42-12-8-LO3 4.8 - 12 2.8 - 8.9 401 1.55 3.4 411 12 56.15 10 12.4 32.8 42.8 57.8 36.5 22 10 8433 1704 00
ETC DS72
ETC DS72-15-10-LO5 3.5 - 18 2.6 - 13 1164 1.7 3.7 474 10 60 15 48 66 76 91 37 22 10 8433 1701 12
ETC DS72-25-13-LO5 5.6 - 28 4.2 - 21 796 2.0 4.4 514 13 68 15 62 84 97 118 44 30 13 8433 1701 29
ETC DS72-40-13-LO3 8.8 - 44 6.5 - 33 478 2.2 4.8 478 13 68 18 25 47 62 82 44 31 14.5 8433 1701 34
ETC DS72-40-13-LO5 8.8 - 44 6.5 - 33 478 2.2 4.8 425 13 69 18 72 94 108 129 44 31 14.5 8433 1701 38
ETC DS72-50-19-LO5 17 - 56 12.5 - 43 348 3.5 7.7 581 19 94 28 54 123 140 166 63 36 18 8433 1701 49
ETC DS72-60-17-LO3 13 - 65 9.6 - 48 346 2.7 5.9 507 17 77 24 29 51 66 89 48 30 15 8433 1701 46
ETC DS72-80-21-LO3 18 - 90 13.3 - 67 236 3.3 7.3 585 21 90 20 35 66 86 112 63 40 20 8433 1701 60
ETC DS72-80-21-LO5 18 - 90 13.3 - 67 236 4.1 9.0 651 21 92 20 101 132 152 178 63 40 20 8433 1701 65
ETC DS72-90-18-LO6 32 - 90 24 - 66 152 4.5 9.7 684 18 93 20 24 165 185 216 58 40 20 8433 1701 67
ETC DS72-90-21-LO5 23 - 77 17 - 57 229 3.6 7.9 619 21 81 20 24 132 152 178 63 40 20 8433 1710 65
ETC DS72-100-17-LO5 42 - 100 31 - 74 123 4.7 10 728 17 99 24 116 209 229 254 58 40 20 8433 1701 69
ETC DS72 Extra heavy duty
ETC DS72-40-13-AO3 8 - 40 6 - 29 480 2.3 5.0 486 13 60 19 33 53 69 86 40 17 16 8433 1702 15
ETC DS72-70-17-AO3 14 - 70 11 - 51 345 2.9 6.4 528 17 67 19 45 68 87 107 45 21 20 8433 1702 32
ETC DS92
ETC DS92-140-18-LO7 65 - 145 47 - 107 240 10 22 864 18 156 43 149 185 204 221 77 37 19 8433 1703 95
ETC DS92-140-21-LO3 58 - 144 43 - 106 395 5 11 636 21 100 33 35 66 86 112 63 40 20 8433 1701 75
ETC DS92-200-21-LO3 43 - 215 23 - 160 174 10 22 718 21 146 40 33 70 91 125 77 42 21 8433 1701 80
ETC DS92-215-19-LO3 86 - 215 63 - 158 240 9 20 718 19 150 40 25 70 91 125 77 42 26 8433 0214 09

In-Line crowfoot tools

Offset crowfoot tools

Dimensions

Dimensions

electricnutrunner.indd 106 2010-02-22 14:37:54

107

El
ec

tr
ic

 N
ut

ru
nn

er
s

Electric Assembly Tools and Systems 107

 Torque Speed Weight Length A/F A B C D E F G H J R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETO DS72
ETO DS72-15-10-LI3 3 - 15 2.2 - 11 1046 1.7 3.7 483 10 32 12 11 39 26 68 34 32 8 14 8433 1703 10
ETO DS72-18-13-LI3 3.6 - 18 2.7 - 13 743 1.7 3.7 499 13 34 11 15 49 32 84 35 38 8 16 8433 1703 15
ETO DS72-30-13-LI3 6.6 - 33 4.7 - 24 453 2.4 5.2 525 13 43 18 14 47 31 83 38 40 10 25 8433 1703 21
ETO DS72-30-19-LI4 10 - 35 7 - 26 556 2.5 5.5 560 19 46 11 21 69 47 114 55 49 12 32 8433 1703 30
ETO DS72-35-13-LI3 7 - 35 5.2 - 26 438 2.6 5.7 569 13 46 11 21 70 48 113 45 55 12 32 8433 1703 25
ETO DS72-50-17-LI3 11 - 55 8.2 - 41 290 3.0 6.6 628 17 46 12 20 81 39 124 45 59 16 32 8433 1703 35
ETO DS72-50-17-LI4 17 - 56 13 - 41 539 4 8.8 595 17 46 18 17 41 38 99 50 47 12 31 8433 1213 94
ETO DS72-80-19-LI3 16 - 80 12 - 60 226 3.5 7.7 629 19 46 18 17 74 52 137 64 59 17 32 8433 1703 40

 Torque Speed Weight Length A/F A B C D E F G H J R
Model Nm ft lb r/min kg lb mm mm mm mm mm mm mm mm mm mm mm mm Ordering No.
ETO DS42
ETO DS42-08-8-LO3 1.7 - 8.5 1.3 - 6.3 584 1.5 3.3 397 8 59 11 4 22 30 45 37 29 6 10 8433 1703 50
ETO DS72
ETO DS72-10-10-LO3 2.4 - 12 1.8 - 8.9 1164 1.6 3.5 434 10 59 10 7 25 35 50 37 31 7 12 8433 1703 60
ETO DS72-18-13-LO3 3.6 - 18 2.7 - 13 796 1.8 3.9 441 13 61 11 8 30 42 63 44 38 8 15 8433 1703 68
ETO DS72-25-13-LO3 5.6 - 28 4.2 - 21 796 1.9 4.2 469 13 65 11 13 37 52 75 48 50 11 31 8433 1703 75
ETO DS72-35-19-LO5 11 - 36 8 - 27 480 2.6 5.7 542 19 67 11 37 107 124 150 63 55 13 32 8433 1703 78
ETO DS72-50-17-LO3 11 - 55 8.2 - 41 346 2.8 6.2 510 17 76 12 18 49 69 97 63 59 16 32 8433 1703 80
ETO DS72-80-22-LO3 25 - 83 18 - 61 229 3.2 7 610 22 82 18 19 122 143 170 63 59 17 32 8433 1703 85
ETO DS72-100-24-LO3 22 - 110 16 - 81 198 4.3 9.5 584 24 92 20 23 60 85 119 74 77 21 33 8433 1703 90

In-Line tube nut tools

Offset tube nut tools

Tensor DS Tube Nut

Dimensions

Dimensions

electricnutrunner.indd 107 2010-02-22 14:37:55

