

RT-.5

PRESSURE/TORQUE CONVERSION CHART

PRESSURE IN PSI	FT. LBS.	KGM	NM	PRESSURE IN BAR
1500	55	8	75	104
1600	59	8	80	110
1800	67	9	91	124
2000	75	10	102	138
2200	83	12	113	152
2400	92	13	124	165
2600	100	14	136	179
2800	109	15	147	193
3000	117	16	159	207
3200	125	17	169	220
3400	133	18	180	234
3600	140	19	190	248
3800	148	20	201	262
4000	156	22	211	276
4200	164	23	223	290
4400	172	24	234	303
4600	181	25	245	317
4800	189	26	256	331
5000	197	27	267	345
5200	206	28	279	358
5400	215	30	291	372
5600	223	31	303	386
5800	232	32	315	400
6000	241	33	327	414
6200	249	34	338	427
6400	257	36	349	441
6600	266	37	360	455
6800	274	38	371	468
7000	282	39	382	482
7200	289	40	392	496
7400	296	41	402	510
7600	304	42	412	524
7800	311	43	421	538
8000	318	44	431	552
8200	326	45	442	565
8400	334	46	453	579
8600	342	47	464	593
8800	350	48	474	607
9000	358	50	485	620
9200	366	51	496	634
9400	374	52	506	648
9600	381	53	517	662
9800	389	54	528	676
10000	397	55	538	690


RAPID-TORC®
 B I G N U T S - B I G T O O L S
 WWW.RAPIDTORC.COM


RAPID-TORC is an International Corporation, based in Houston, TX and Brussels, Belgium. Leader in the Bolting market, the company designs, manufactures and distributes high quality hydraulic torque wrenches, bolt tensioners and induction heating systems and delivers value-added technical services to customers worldwide.

QUICK SETUP

1

Connect your socket to your square drive. **ALWAYS** use the safety connector pin and the safety ring for added safety.


2

Make sure your hoses are free of any defects. Connect hose to the corresponding couplers on the pump and tool.


3

Cycle the tool.


4

NOTE: Easy to remember tool position for tightening and loosening.

Tightening.


Loosening.


5

Use the pressure/torque conversion chart to set the psi for the torque value you need.

NOTE: Only use the chart that corresponds to the tool you are using.

Pressure (PSI)	Torque (ft-lb)
100	100
200	200
300	300
400	400
500	500
600	600
700	700
800	800
900	900
1000	1000
1100	1100
1200	1200
1300	1300
1400	1400
1500	1500
1600	1600
1700	1700
1800	1800
1900	1900
2000	2000
2100	2100
2200	2200
2300	2300
2400	2400
2500	2500
2600	2600
2700	2700
2800	2800
2900	2900
3000	3000
3100	3100
3200	3200
3300	3300
3400	3400
3500	3500
3600	3600
3700	3700
3800	3800
3900	3900
4000	4000
4100	4100
4200	4200
4300	4300
4400	4400
4500	4500
4600	4600
4700	4700
4800	4800
4900	4900
5000	5000
5100	5100
5200	5200
5300	5300
5400	5400
5500	5500
5600	5600
5700	5700
5800	5800
5900	5900
6000	6000
6100	6100
6200	6200
6300	6300
6400	6400
6500	6500
6600	6600
6700	6700
6800	6800
6900	6900
7000	7000
7100	7100
7200	7200
7300	7300
7400	7400
7500	7500
7600	7600
7700	7700
7800	7800
7900	7900
8000	8000
8100	8100
8200	8200
8300	8300
8400	8400
8500	8500
8600	8600
8700	8700
8800	8800
8900	8900
9000	9000
9100	9100
9200	9200
9300	9300
9400	9400
9500	9500
9600	9600
9700	9700
9800	9800
9900	9900
10000	10000


Turn the T-handle to the right to set the pressure.

WARNING:

NEVER PLACE HANDS NEAR ACTION OR REACTION POINTS.
ALWAYS WEAR HARD HAT, SAFETY GLOVES, GOGGLES, STEELTOE BOOTS AND EARPLUGS
THE PUMP AND THE TOOL SHOULD BE OPERATED BY THE SAME PERSON.